Modeling Cell Temperature and Performance of Photovoltaic Systems Ty Neises Solar Energy Lab, UW-Madison Professor S.A. Klein, Professor Doug Reindl ## Motivation for Adaptable Cell Temperature Model - Cell temperature affects panel efficiency: PV performance models typically require cell temperature inputs. - The mounting of a panel can vary and affects the cell temperature. - Open rack - BIPV - Roof Integrated ## Steady State Energy Balance Absorbed radiation: HDKR model Sky Temperature: Berdahl and Martin (1984) #### Ground temperature Open rack: AVE(T_{amb}) BIPV: $\bar{h}_{total} = \sqrt[3]{\bar{h}_{forced}} + h_{free}$ Turbulent forced convection: Schlichting (2000) und qrad,ground,c Free convection: Raithby and Holland (1998) Combining forced and free convection: Power: 5-parameter model Duffie and Beckman (2006) $$\underline{S_{abs}} = \underline{\dot{q}_{conv,c}} + \underline{\dot{q}_{conv,b}} + \underline{\dot{q}_{rad,sky,c}} + \underline{\dot{q}_{rad,sky,b}} + \underline{\dot{q}_{rad,ground,c}} + \underline{\dot{q}_{rad,ground,b}} + \underline{P_{mp}}$$ #### Validation Data - Building Integrated - > NIST, Maryland - South wall vertical mounting, backside insulated - Mono-Si, 6 mm glass cover - Poly-Si, ETFE cover - Wind speed measured near panel - Open Rack - Sandia (NM) mono-Si panel - > NREL (CO) HIT panel - Fixed tilt = latitude ## Additional Cell Temperature Models Evaluated Duffie and Beckman (2006) $$\frac{T_{cell} - T_{amb}}{T_{NOCT} - T_{amb,NOCT}} = \left(\frac{9.5}{5.7 + 3.8 \times u}\right) \times \left(\frac{S - P_{mp}}{S_{NOCT}}\right)$$ Skoplaki (2008) $$T_{cell} = T_{amb} + \omega_m \left(\frac{0.32}{8.91 + 2u_{\infty}} \right) G_T$$ where ω_m is dependent on the mounting of the panel King (2004) $$T_1 = G_T \times exp \ a + b \times u_{\infty} + T_{amb}$$ $$T_{cell} = T_I + \Bigg(rac{G_T}{G_{T,ref}}\Bigg) \Delta T$$ where a, b, and ΔT are empirically (mounting and panel specific) determined coefficients. ## Cell Temperatuure Model Comparison: Skoplaki vs. Duffie and Beckman | Assumptions and Inputs | | | | | |---|--------------------------------------|--|--|--| | Duffie & Beckman | Skoplaki | | | | | Installed NOCT | Open-rack NOCT = 47 C | | | | | | Mounting coefficient, $\omega = 2.4$ | | | | | Calculated Absorbed Radiation | au = 0.9 | | | | | Calculate power output from 5-parameter model | Constant cell efficiency = 0.12 | | | | | $h = 8.91 + 2u_{\infty}$ | $h = 5.7 + 3.8u_{\infty}$ | | | | #### Simulation Procedure #### **Annual Simulation Results** ## Summary of Simulation Results - > 5-parameter model with measured cell temperature results in <4.5% annual energy prediction error. - All cell temperature model results for open rack panels are consistent and accurate when compared against 5-parameter model with measured temperature (backside) input. - Greatest divergence of cell temperature model results observed for BIPV panels. - Skoplaki & Duffie and Beckman results become less accurate. Why? ## Explanation of Cell Temperature Model Divergence Hypothesis: For integrated mountings, measured NOCT becomes a less accurate estimate of cell temperature at testing conditions. | | Open Rack - Sandia | Open Rack - NREL | BIPV (mono-Si) | BIPV (poly-Si) | |-----------------------------|--------------------|------------------|----------------|----------------| | Assumed NOCT (Skoplaki) [C] | 47 | 47 | 85 | 85 | | Reported NOCT [C] | 46 | 44 | 67 | 62 | | Predicted NOCT [C] | 42 | 43 | 78 | 74 | | Standard Deviation [C] | 2.6 | 1.9 | 9.0 | 11.2 | - Mounting conditions become more difficult to replicate/predict - Correction factor chart becomes less accurate ### **NOCT Correction Factor Plots** **IEC NOCT Correction Factor** Correct Factor @ 1.75 m/s, 5 C: ➤ IEC: 0-1°C Predicted: 6-7°C Predicted c.f. chart for <u>BIPV</u> mono-Si #### Recommendations - NOCT values for integrated mountings are difficult to measure and may be inaccurate due to - Correction factor charts - ➤ Inability to measure NOCT under intended mounting conditions - Improve model prediction by - Report actual conditions during NOCT test - Develop and use correction factor chart specific to panel mounting